UNCLASSIFIED AD NUMBER ADB087370 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution limited to U.S. Gov't. agencies only; Test and Evaluation; Oct 84. Other requests must be referred to ARDC, Attn: SMCAR-TSS, Dover, NJ 07801-5001. ### **AUTHORITY** DTIC Form 55, Control No. 1127009, dtd May 15, 2001. (2) AD AD-E401 243 **TECHNICAL REPORT ARSCD-TR-84022** 30-MM TUBULAR PROJECTILE LUCIAN M. SADOWSKI EDWARD T. MALATESTA JOSEPH HUERTA OCTOBER 1984 ## U.S. ARMY ARMAMENT RESEARCH AND DEVELOPMENT CENTER FIRE CONTROL AND SMALL CALIBER WEAPON SYSTEMS LABORATORY DOVER, NEW JERSEY Distribution limited to U.S. Government agencies only; test and evaluation; October 1984. Other requests for this document must be referred to ARDC, ATTN: SMCARTSS, Dover, NJ 07801-5001. 84 10 26 015 THE WENT OF A TOOVERHIELD PROPERTY The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed. Do not return to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1 REPORT NUMBER 2. GOVT ACCESSION NG. | FECIPIENT'S CATALOG NUMBER | | Technical Report ARSCD-TR-84022 AD-0087374 | ار_ | | 4. TITLE (end Subtitle) | TYPE OF REPORT & PERIOD CITYERED | | | | | 30-mm TUBULAR PROJECTILE | | | | 6 PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(#) | 8. CONTRACT OR GRANT NUMBER(*) | | Lucian M. Sadowski | G. CONTRACT OR GRANT NUMBER (A) | | Edward T. Malatesta | | | Joseph Huerta | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | ARDC, FSL | | | Armament Division (SMCAR-SCA-C) | 612201 03 04 | | Dover, NJ 07801-5001 | 1L162617AH19 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | ARDC, TSD | October 1984 | | STINFO Division (SMCAR-TSS) Dover, NJ 07801-5001 | 13. NUMBER OF PAGE: | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 196 | | 14. MONITORING NGENET HAME & ADDRESS/H different flow controlling office) | To Section Census (All International) | | | Unclassified | | | 150, DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Distribution limited to US Government agencies only October 1984. Other requests for this document is | y; test and evaluation; | | ARDC, ATTN: (SMCAR-TSS) Dover, NJ 07801-5001 | must be referred to | | 1 12 3 11 11 (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different fro. | m Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Tubular projectile Aircraft weapons | | | Tubular ammunition Welded overlay band | | | Plastic bands | | | STUP ammo | | | 30-mm ammunition | | | 20. ABSTRACT (Countries on reverse elds if necessary and identify by block number) The feasibility of tubular ammunition (sometimes re | eferred to as STIP smmol has | | been examined for both air-defense and air-to-air | | | time of flight, high kinetic energy at the target, | | | increased effectiveness have enticed weapon systems | managers for half a decade. | | As a result, the Armament Division of the Fire Cont | trol and Small Caliber Weapon | Systems Laboratory was asked to initiate the development of a 30-mm tubular cartridge for use in a weapon system feasibility demonstration called high DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE impulse airborne demonstration (HIGAD). UNCLASSIFIED (cont) #### 20. ABSTRACT (cont) The effort consisted of: an analytical study to determine the optimum design for the tubular projectile, fabrication of tubular projectiles (both copper and plastic rotating bands were investigated), ballistic testing and reduction of the data. The results of the effort are: - The parametric analysis revealed that the benefit of the subcaliber tubular projectile in terms of time of flight was outweighed by the increase in kinetic energy which would be delivered to the target by the full bore projectile; - The projectiles with plastic rotating bands remained intact and obturated well; and - The projectile had reduced time of flight to a range of 2100 meters, where the projectile became high drag, causing the projectile to be range limited. This unique property makes a tubular projectile an ideal training round. UNCLASSIFIED #### CONTENTS THE POST OF PO | | PAGE | |--|------------------| | Introduction | 1 | | Parametric Analysis | 1 | | Computation of Projectile Weights | 2 | | Design Characteristics of the Tubular Projectiles | 3 | | Flow Characteristics of the Tubular Projectiles
Configuration Design Requirements
Internal Ballistics
Stress Analysis | 3
4
5
6 | | Fabrication | 6 | | Projectile Pusher Plate Obturator | 6
7
7 | | Evaluation | 8 | | Inspection Indoor Range Testing Exterior Ballistics | 8
8
9 | | Conclusions | 10 | | References | 11 | | Appendixes | | | A. Copper Banded Projectile B. Plastic Banded Projectile C. Radar Test Results Time of Flight Velocity Decay | 57
61
65 | | D. Drag Coefficients | 77 | Distribution List on For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special | | TABLES | | |-----|--|------| | | | Page | | 1. | Constraints for parametric analysis | 13 | | 2. | Steel | 14 | | 3. | Tungsten | 15 | | 4. | Internal ballistic summary | 16 | | 5. | Geometric properties | 17 | | 6. | Inspection of GAU-8 plastic banded tubular projectile | 18 | | 7. | Inspection of GAU-8 copper banded tubular projectile | 19 | | 8. | Inspection of Hispano Suiza tubular projectile | 20 | | 9. | Inspection of Hispano Suiza sabot | 21 | | 10. | Inspection of GAU-8 sabot | 22 | | 11. | Firing data - 30-mm tubular projectile (Hispano Suiza copper banded) | 23 | | 12. | Firing data - 30-mm tubular projectile (GAU-8 plastic banded) | 24 | | 13. | Firing data - 30-mm tubular projectile (GAU-8 copper banded) | 25 | | 14. | 30-mm exterior ballistics results | 26 | | 15. | Radar tracking and velocity | 29 | | | ii | | #### FIGURES | | | PAGE | |-----|--|------------| | 1. | Subcaliber tubular diameter | 31 | | 2. | Subcaliber tubular muzzle velocity | 32 | | 3. | Subcaliber tubular impulse | 3 3 | | 4. | Subcaliber tubular time of flight | 34 | | 5. | Flow condition of tubular projectile | 35 | | 6. | Tubular projectile | 36 | | 7. | Original design of 30-mm tubular projectile | 37 | | 8. | Modified design of 30-mm tubular projectile | 38 | | 9. | Tubular projectiles, original and modified designs | 39 | | 10. | Bar stock prepared for banding | 40 | | 11. | Fabrication of copper banded projectiles | . 41 | | 12. | Fabrication of plastic banded projectiles | 42 | | 13. | In-flight Hispano Suiza tubular projectiles | 43 | | 14. | In-flight GAU-8 (plastic) tubular projectile | 44 | | 15. | In-flight GAU-8 (copper) tubular projectile | 45 | | 16. | Modification of copper banded GAU-8 projectile | 46 | | 17. | Zero degree impact of shot 2 on 2-in. armor 1.55 in. penetration | 47 | | 18. | Back of armor of shot 2 | 48 | | 19. | Zero degree impact of shot 4 on 2 in. armor 1.59 in. penetration | 49 | | 20. | Side of armor from shot 4 | 50 | | 21. | Impact at 60° obliquity of shot 10 on 1.05 in. | 51 | | | | PAGE | |-----|--|------| | 22. | Back of armor of shot 10 | 52 | | 23. | Impact at 56° obliquity of shot 9 on 1.5 in. armor 1.10 in. penetration | 53 | | 24. | Pressure time curves GAU-8 tubular projectile plastic banded and copper banded penetration | 54 | | 25. | 30-mm GAU-8 projectiles ^C D vs Mach numbers | 55 | | 26. | 30-mm Hispano Suiza projectile C _D vs Mach numbers | 56 | #### INTRODUCTION A tubular projectile is a cylindrical projectile with a large circular duct along the longitudinal axis. When launched from a gun, the projectile uses a pusher plate and an obturator to seal the propelling gases behind the projectile while in the gun tube. When the projectile exits from the muzzle, the pusher plate and obturator are completely separated from the projectile. The properly designed hollow projectile launched at or above the design Mach number will achieve the desired supersonic internal flow conditions. This flow condition produces the ideal low drag characteristics of the tubular projectile. As the velocity of the projectile decreases, the internal flow undergoes a change and becomes choked. In the choked flow condition, air continues to flow internally, but at subsonic velocity. In this mode, the drag is similar to a streamlined standard projectile. Although, experimentation on tubular projectiles can be traced as far back as 1858 very little knowledge about supersonic flow, particularily in ducts, was known until after 1974. Use of this supersonic flow theory permitted a true scientific evaluation of tubular projectiles in the late 1960's by the Canadian Defense Research Establishment. During the early 1970's,
the ARDC Weapon Systems Concept Team (WSCT) conducted experimentations on tubular shapes in a variable Mach number wind tunnel. Based on the findings from these experiments the WSCT developed a design methodology for tubular shapes for ballistic applications. Limited investigations of several tubular applications were conducted in several caliber sizes. The largest effort was the 20-mm program which resulted in the automatic firing of tubular projectiles from the vulcan air defense system. This firing yielded system dispersion for the tubular projectile in the M61 automatic gun and a measurement of velocity as a function of time which yielded drag coefficients as a function of Mach numbers. The purpose of the effort described in this report is to determine single shot dispersion of a tubular projectile when fired from a hard mount and to verify the existing value of drag coefficients as a function of Mach numbers. #### PARAMETRIC ANALYSIS The foundation of any parametric analysis is a good understanding of the constraints placed on that analysis and the variables which are permitted. This program was funded by the Army Aviation Systems Command (AVSCOM) who directed that this ammunition effort be on tubular ammunition for air-to-air (helicopter-to-helicopter) engagements. Since this ammunition effort was to be compatible with the weapon for the high impulse gun airborne demonstration (HIGAD), the ammunition was constrained to function in the 30-mm, GAU-8 system. This constraint defined the gun caliber, gun tube length, peak chamber pressure, ammunition impulse and available case volume. The Weapon Systems Concept T am (WSCT) recommended the highest length to diameter ratio (L/D) possible without exceeding 3. The interior ballistics investigation was limited to conventional technology by the available funding. The projectile material selection was also limited by available funding. The parametric analysis was conducted on both steel and tungsten projectiles but actual hardware fabrication was limited to the steel projectiles only. An effective analysis would strive to obtain the highest possible probability of kill. Such an analysis would be very complex and would require vulnerability testing and scenerio definition. It was decided to simplify the analysis by assuming that time-of-flight to the target would be the parameter to minimize. Time-of-flight would be computed for various projectiles as the caliber was varied from a subcaliber size of 12mm through the full bore size of 30mm. Once the caliber of the projectile was defined, the length was determined by the maximum length to diameter ratio of 3. To preclude exotic advances in the state of the art of internal ballistic technology the authors limited themselves to real and achievable muzzle velocities which were obtained using the projectile internal ballistics analysis (PIBA) program. This computer code in FORTAN uses the ballistic curves developed by Dr. H. P. Manning for calculating the velocity performance of small arms weapon systems. #### COMPUTATION OF PROJECTILE WEIGHTS In order to calculate the total launch weight of the tubular projectile assembly, the dimensions of two existing tubular projectile designs (20-mm and 30-mm) were analyzed. Three analytical equations to determine the weights of the projectile, the pusher plate and the obturator were generated. These equations listed below required only the outer diameter of the flight projectile and the density of the material being considered. $$\begin{aligned} w_{T} &= \pi R^{3}_{OD} & P_{T} & (2.541) \\ w_{P} &= \pi R^{3}_{OD} & P_{P} & (0.4) \\ w_{O} &= 8 \pi P_{O} & R_{OD} & [0.348-R^{2}_{OD}] \end{aligned}$$ Where: Wr = Weight of tubular flight projectile (grains) ROD = Radius of tubular flight projectile (inches) Pr = Density of tubular flight projectile material (grains/inch3) WP = Weight of pusher plate (grains) P = Density of pusher plate material (grains/inch3) W_{O} = Weight of obturator (grains) $P_O = Density of obturator material (grains/inch³)$ Using the above equations both the launch and flight weights of the tubular projectile in steel and tungsten were computed in 2-mm increments from 12-mm through 30-mm. The flight weights for the steel tubular projectiles are shown graphically as a function of diameter (see figure 1). Those weights and the GAU-8 system constraints (see table 1) were then used as input to the interior ballistics program (PIBA) to compute both muzzle velocity and single shot impulse to the gun. The muzzle velocities of the steel projectiles are depicted as a function of subcaliber diameter in figure 2. Figure 3 shows single shot impulse for the steel tubular projectiles as a function of the subcaliber projectile diameter. Table 2 lists launch weight, flight weight, muzzle velocity and impulse for all of the steel subcaliber projectiles and table 3 lists the same parameters for all of the tungsten subcaliber projectiles. It is noted that all cases meet the impulse constraint which was 150 lb sec. The flight weights and muzzle velocities of the various subcaliber tubular projectiles of tables 2 and 3 were then used as input to a two degree of freedom computer program to compute the time of flight to various ranges of interest. The program uses Newtonian mechanics to calculate the trajectory of projectiles. This program also requires the input of a drag coefficient vs Mach number curve to compute the time of flight. The best available drag coefficient which was determined from the 20-mm tests conducted at Ft. Bliss, TX was used. The computed data for the subcaliber steel tubular projectiles summarized in figure 4 graphically shows the time-of-flight to various ranges as a function of the diameter of the subcaliber steel tubular projectile. Examination of this data indicates that the optimum steel tubular projectile is somewhere in the range of 22-mm to 24-mm in diameter and that is only markedly noticeable at the longer ranges of 2500 meters to 3000 meters. At the more probable ranges of engagment below 1500 meters, the time-of-flight curve is almost flat, fielding a difference in time of-flight at 1500 meters between the 22-mm subcaliber projectile and the 30-mm full bore projectile of approximately 0.12 seconds. This modest gain in time of flight to 1500 meters is insignificant when compared to the decrease in kinetic energy delivered to the target at 1500 meters. The full bore 30-mm delivers more than 52,000 ft pounds as compared to the 24,000 ft pounds delivered by the subcaliber 22-mm. In addition, the full bore 30-mm will affect an area on the target that is 87 percent greater than the area affected by the subcaliber 22-mm tubular projectile. Using engineering logic in lieu of a detailed analysis one can see that the most effective projectile choice would be the full bore 30-mm tubular projectile. #### DESIGN CHARCTERISTICS OF THE TUBULAR PROJECTILES Flow Characteristics of the Tubular Projectiles では、100mmので With increasing demand for high performance in projectiles, various means have been used to minimize the total drag of a shape. This decrease in drag has been brought about to a certain degree by streamlining the nose, boattailing the aft section, or by emission of gases at the base. These methods appear to be reaching an asymptotic limit on drag reduction for conventional shapes. The properly designed unconventional tubular shape shows excellent promise of performance superior to that of existing low drag conventional shapes. To obtain an appreciation of the low drag potential of tubular shapes, the elements contributing to the total drag at supersonic speeds should be described. The major contributors to drag for conventional shapes are the frontal area (forebody) and the base. A tubular shape, correctly designed externally and internally will show an appreciable decrease in both frontal and base drag because of the presence of the internal passage and
minimal losses due to the internal flow. The skin friction drag is higher than that of the conventional configuration, because in addition to external skin friction, there is internal skin friction present due to the internal flow. But the overall drag coefficient is decreased by a factor of two when compared to most conventional projectiles available to date. Proper internal supersonic flow conditions must exist to allow the low drag performance of the tubular configuration. The internal flow becomes supersonic only when it is said to be swallowed. This is generally indicated when a lip or nose shock wave is generated externally as shown in figure 5. A choked flow condition which indicates a high drag mode is characterized by detached or bow shockwave as indicated in the same figure. It should be noted that the choked flow condition can result in one of two ways. Improper internal design of the tubular projectile will cause a choked flow condition at all velocities. A properly designed tubular projectile will experience a choked flow condition only when the projectile decelerates to a Mach number too low to sustain internal supersonic flow. The change from low drag condition to a high drag condition is instantaneous at this critical Mach number. #### Configurational Design Requirements The Aerodynamics Research and Concepts Assistance Section (ARCAS) Chemical System Laboratory, has been doing developmental work on tubular projectile shapes of various sizes since 1974. Experience has shown that there must be trade-offs in the design approach in order to obtain reasonable projectile weight and low drag characteristics. The internal geometry was selected to allow the tubular projectile to decelerate to a Mach number of 1.8 before the high drag mode was reached. The internal portion of the projectile (see figure 6) consists of the convergence section, constant area section, and the divergence section. The length to diameter ratio of three has been considered a practical ratio. The 30-mm tubular projectile shape used in these tests has the following design characteristics: - o Nose lip angle of 100 - o Boattail angle of 100 - o Internal divergence angle of 30 15' - o A length to diameter ratio of three. - o Welded overlay rotating band or plastic rotating band. Figure 6 shows the general contour and pertinent dimensions of the 30-mm tubular projectile tested in the program. #### Internal Ballistics The selection of an optimum propellant for the 30-mm tubular cartridges consisted of two steps. The first step entailed using analytical methods to select the propellant for the cartridge. The second step involved ballistic firings in order to verify that the propellant yielded the predicted muzzle velocity within the pressure constraints of the barrel. The tubular projectile with sabot was predicted to be 250 grams. The length of projectile travel is 2.25 meters (88.58 inches), the barrel cross-sectional area is 7.35 square centimeters (1.139 square inches). The case volume available for propellant was estimated to be 162 cubic centimeters (9.9 cubic inches). Using the computer code, PIBA and propellant masses of 154 and 162 grams, the code predicted muzzle velocities of 1280 meters per second (mps) and 1310 meters per second (mps), respectively. Therefore, a minimum muzzle velocity of 1280 mps (4200 feet per second) will be obtainable. Due to limited funding, conventional propellants were selected which would yield the greatest muzzle velocity but also conform to the operating pressures of the weapon. Three single base extruded propellants were selected, IMR 6962, CR8325, and IMR4996. The relative quickness values based on IMR4350 as a standard are 64, 58, and 51 respectively. With propellants selected, internal ballistic testing was conducted on February 26, 1979. A 30-mm Hispano Suiza barrel and cartridge case were used as the test vehicle due to availability of components. The barrel was attached to a hydrorecoil bond mount. A lumiline screen was placed at a distance of 7.62 meters from the muzzle and another lumiline screen was placed at a distance of 3.05 meters beyond the first screen. A counter was attached to the lumiline screens to record the time interval for determination of velocity. Peak chamber pressure was recorded using a copper crusher gage. A total of 15 rounds of ammunition was fired during the test. Table 4 summarizes the results. Three propellants were tested in order of increasing relative quickness. Propellants IMR4996 and IMR6962 were eliminated due to excess pressure. During testing, a graphical prediction showed that for IMR4996 a loading density of 100 percent would yield a peak pressure of 434 mega pascals (MPa) (63 kpsi). This pressure is above the 393MPa nominal operating pressure for the system. The 581 MPa reading for IMR6962 clearly eliminated this propellant, as well. The loading density of CR8325 was increased based on a revised prediction of tubular intrusion into the cartriage case. At a loading density of 105 percent, repeated firings yielded a velocity of 1277 meters per second (m/s) with a standard deviation of 6 m/s. The calculated muzzle velocity was 1286 m/s, which was satisfactory. The mean peak pressure of 430 MPa with a standard deviation of 10MPa was higher than the nominal pressure, but was within the maximum allowable pressure for the barrel. Since this effort was to demonstrate a concept, propellant CR8325 was used for ballistic testing. #### Stress Analysis The structural integrity of any new concept should be analyzed before fabrication. A finite element scress analysis was conducted at ARDC on the initial design (see figure 7). The results indicated a substantial amount of plastic deformation in the base of the projectile from the base to a distance of approximately 3.81mm from the base. This deformation can alter the configuration of the boattail of the projectile and could lead to in-bore problems with the projectile. In addition, the stresses in the bottom of the crimp groove were near the yield point. The stresses in the remainder of the projectile including the rotating band and its interface with the body were low and provided a large margin of safety. With these results, several design modifications were made. After a few iterations, a final design emerged (see figure 8). The boattail angle was changed from 10° to 8°. The exit/diverging angle was changed from 3 degrees, 15 minutes to 3 degrees. This change increased the surface area on the base of the projectile, which in turn decreased the stress in the base of the projectile. The plastic deformation in the base of the projectile was eliminated. The above changes in the projectile configuration changed the geometric properties of the projectile. Table 5 compares the initial design to the modified design. These slight differences in the geometric properties of the projectile designs were not expected to affect the flight characteristics. Therefore, the hardware was fabricated in accordance with the modified design. #### **FABRICATION** The tubular projectile consists of three parts: projectile, pusher plate, and obturator. Three different projectiles were fabricated for this effort: two configurations for air to air applications and one configuration for air defense application (see figure 9). A different procedure was used to fabricate each projectile component. The details of the processes are presented below. #### Projectile The projectile was machined from AISI-4340 steel bar stock. The bar stock was sectioned and machined for application of a copper rotating band, or a plastic rotating band. The details of the procedure for a copper banded projectile will be presented first, followed by the plastic banded projectile. For the copper banded projectile, a blank was sectioned from bar stock and machined (see figure 10) so as to be compatible for use in a copper overlay welding machine. A hole through the blank along its axis was required so water could be circulated for cooling of the blank during banding using the welded overlay machine. An iterative approach was required in order to define the proper wire thickness, current settings, rotating rates and number of revolutions required to band the projectile. The details of the banding procedure are discussed in appendix A. A total of 100 blanks were banded. Forty of the 100 banded blanks were machined to the original tubular design. The remaining blanks were machined to the modified design. The banded blanks were machined close to final dimensions, then heat treated to obtain a hardness of 52 and 54 on the Rockwell C scale. Upon completion of heat treatment, the blanks were polished to final dimensions (see figure 11), yielding a tubular projectile. With the recent advances made in the field of plastic rotating bands, 39 steel projectiles were machined from AISI 4340 steel bar stock. In order to accommadate a nylon rotating band, a slight band seat of 0.5 millimeters was machined into the projectile before heat treatment. The projectiles were polished to final dimensions. Two techniques investigated by the Air Force were considered for application of the rotating band onto the projectile. The first technique consists of applying a coating of plasma sprayed material onto the band seat and then injection molding plastic onto this undercoating creating a rotating band (ref 1). The Air Force projectiles were fired in a GAU-8 barrel. Muzzle velocities of 1280 to 1370 mps were recorded. In flight photographs showed that the band obturated well, imparted spin to the projectile and remained in tact after launch. The second technique consisted of applying an adhesive to the band area and then injection molding the band to a tubular projectile body. The Air Force tubular projectile resembled the ARDC design. For this technique, no band seat is required. The results of the testing revealed that the rotating bands remained intact after launch, obturated well and
imparted spin to the projectile. Muzzle velocities in excess of 1219 mps were recorded. The second technique was chosen for application to the ARDC tubular projectiles. The banding process is described in Appendix B. Figure 12 shows the projectile at various steps in the fabrication process from bar stock through completion using the plastic injection molding technique. #### Pusher Plate The pusher plate was machined from AISI-4340 steel bar stock. The plates were heat treated to a hardness on the Rockwell C scale of 52 to 55. The plates were then machined to final dimensions. #### Obturator The obturator was machined from 31.75 millimeter bar stock. The material was nylon 6/12. The next section of the report deals with the inspection, assembly and testing of the projectiles. #### EVALUATION The evaluation of the tubular projectiles consisted of three phases. First, an inspection of the components; second, indoor range testing to evaluate chamber pressure, muzzle velocity, sabot discard and integrity of the projectile; and third exterior ballistic testing to determine dispersion parameters, time of flight, velocity decay and a drag curve for each of the projectile designs. #### Inspection The plastic banded, copper banded, GAU-8 and Hispano Suiza tubular projectiles were inspected for critical dimensions. An extensive examination of the GAU-8 plastic banded tubular projectiles revealed dimensional uniformity within the manufactured lot (table 6). The copper banded projectiles (table 7) and the Hispano Suiza tubular projectiles (table 8) were inspected to a lesser degree; however, uniformity was met for these rounds as well. The pusher plate and the obturator (table 9) for the GAU-8 tubular projectiles were inspected for key dimensions. Only the mass was provided on the Hispano Suiza obturators and pusher plates (table 10). Examination of all data reveals uniformity throughout the lots. #### Indoor Range Testing The tubular projectiles were tested in the following order, Hispano Suiza, GAU-8 plastic banded; and, lastly, the GAU-8 copper banded tubular projectiles. Lumiline screens were placed at 8.5, 23.8, 39.0 meters from the muzzle of the gun. A micro-flash photography apparatus was placed at 8.5 meters from the muzzle of the gun. Armor plate was placed at 45.7 meters from the muzzle of the gun. A total of 21 rounds was tested in an indoor range. The Hispano Suiza projectiles were fired from a Hispano Suiza field barrel. Plastic banded GAU-8 projectiles were fired from a GAU-8 Mann Barrel. The in-flight photographs (see figures 13 and 14) revealed that the rotating bands produced a good gas seal and that the projectiles are structurally sound. The chamber pressure and muzzle velocities (tables 11 and 12) for the Hispano Suiza and plastic banded GAU-8 projectiles confirmed the results that were obtained from the internal ballistic portion of the program. However, the high chamber pressures that were encountered during the initial testing of the GAU-8 tubular copper banded projectiles (see figure 15 and table 13) lead to a redesign of the copper rotating band. After several iterations, a relieved rotating band (figure 16) yielded a moderate pressure and muzzle velocity. The penetration data gathered against the armor plate which was placed at 45.7 meters (150 feet) from the muzzle of the gun is shown in tables 11, 12 and 13. The projectile would not penetrate 5.08 centimeters of armor at 0 degrees obliquity (see figure 17, 18, 19, and 20) but will penetrate 5.08 centimeters of armor at 60 degrees obliquity (see figures 21 and 22). (Depth of penetration was measured normal to armor plate surface). At large angles of obliquity, the projectile digs itself into the armor plate (see figure 23). Due to its hardness, the projectile fragments upon impact. Further testing will be required to determine the ballistic limit of the tubular round of ammunition. Examination of yaw cards which were used for the first two rounds fired reveal that the pusher plate will depart from the projectile flight path within a 4 degree cone angle. The obturator will depart from the projectile flight path within a 2 degree cone angle. #### Exterior Ballistics The external ballistic testing of the three different projectiles consisted of two phases. The first phase conducted in March 1980 pertained to measuring the dispersion parameters of the projectiles and obtaining determination of the chamber pressure and muzzle velocity. The second phase conducted in May 1980 pertained to the Hawk radar tracking of the projectiles in order to determine the drag coefficients for the tubular projectile. During the first phase, an accuracy target was placed at 1000 meters from the muzzle of the barrel. Chamber pressure (see figure 24) muzzle velocity, and the velocity of each round was recorded (table 14). The dispersion for the GAU-8 target practice projectiles manufactured by Aerojet, had a mean radius of 0.7 mils. The plastic banded GAU-8 tubular projectiles and copper banded GAU-8 tubular projectiles had a mean radius of 0.4 and 0.9 mils, respectively. The dispersion is not available for the Hispano Suiza tubular projectiles. After several attempts to walk the projectiles onto the target, the test was concluded (ref 2). The problem did not lie with the ammunition but with the barrel. The Hispano Suiza barrel was not clamped in the proper places during the test firings. This was not discovered until after the test. The test was concluded in order to save the remaining projectiles for the Hawk Radar Test. The Hawk Radar Test was conducted in May 1980. A total of 22 rounds of ammunition was tested (table 15). Of the 22 rounds of ammunition tested, 8 of the projectiles were target practice rounds, which were fired for reference. The Hawk Radar data was reduced to generate range and velocity as a function of time of flight. Appendix C contains time of flight and velocity decay data for each round of ammunition. The time of flight values were reduced to generate a drag curve for each of the rounds of ammunition presented in Appendix D. For each of the different types of projectiles, a mean drag table was generated. This mean table is simply the arithmetic mean of the individual rounds of ammunition. The mean values were then plotted to generate drag curves for each different type of projectile. Figure 25 compares the GAU-8 plastic banded and copper banded tubular projectiles with the 30-mm GAU-8 Aerojet target plastic projectiles. Figure 26 compares the Hispano Suiza tubular projectiles with the Hispano Suiza target practice projectiles. It is interesting to note that the drag curve for the Hispano Suiza tubular projectile fits between the drag curves for the two GAU-8 tubular projectiles. #### CONCLUSIONS The 30-mm tubular projectile program was a success. The results of the program worth noting are summarized below: - 1. The parametric analysis revealed that the difference between the full bore and subcaliber tubular projectile in terms of time of flight was outweighed by the increase in kinetic energy which would be delivered to the target by the full bore projectile. Therefore, the full bore projectile was selected for the program. - 2. The stress analysis conducted on the design of the projectile revealed possible structural problems could occur in the base of the projectile. Ballistic testing of the original design, Hispano Suiza tubular projectile, showed that the concern expressed was unnecessary. - 3. The plastic rotating bands on the tubular projectiles remained intact and obturated well. The muzzle velocity and peak chamber pressure prediction were verified by the ballistic tests. - 4. The tubular projectile has significant reduced drag coefficient as compared to conventional projectiles at high Mach number. This property of the tubular projectile yields reduced time of flight to a range of 2100 meters. Then, the projectile becomes high drag, causing the projectile to be range limited. This unique property makes a tubular projectile an ideal training round. - 5. The amount of reduction in the time of flight of a tubular projectile as compared to a conventional projectile at a distance of 2,000 meters is approximately 25%. The percent difference in the drag coefficient at Mach 2.5 between the tubular projectile as compared to the conventional projectile is approximately 50%. The dispersion of the tubular projectile is approximately 50% of the dispersion for the conventional projectile. 6. The purpose of the program did not entail determining the ballistic limit of the tubular projectile; therefore, no comment will be made on this point. #### References - 1. Stephen J. Price, Rotating Band for High Velocity Thin-Walled Projectiles, Report Number AFATL-TR-79-7, Florida, January 1979. - 2. George B. Niewenhous, Feasibility Test of 20mm Tubular Projectile, Material Testing Directorate, Maryland, 1978. Table 1. Constraints for parametric analysis | Parameter | Constraint | Source | |-------------------------------|---------------------|-------------------------| | Type projectile | Tubular | AVSCOM | | Diameter of bore | 30mm | HIGAD | | Ratio of length to diameter | 3 max | WSCT | | Length of projectile travel | 84 inches | GAU-8 | | Peak nominal chamber pressure | 59 Kpsi | GAU-8 | | Impulse | 150 lb-sec max | HIGAD | | Available case volume | 8.9 in ³ | GAU-8 | | Diameter of flight projectile | 12 thru 30mm | Desired
range | | Materials | Steel & tungsten | Save time
lower cost | Table 2. Steel | Projectile | Launch | Flight | Muzzle | Impulse | |---------------|--------------------|--------------------|----------------------|----------| | diameter (mm) | weight
(grains) | weight
(grains) | velocity
(ft/sec) | (lb/sec) | | | | | | | | 12 | 848 | 208 | 6687 | 73.2 | | 14 | 1043 | 331 | 6409 | 77.7 | | 16 | 1261 | 494 | 6114 | 82.2 | | 18 | 1508 | 703 | 5811 | 86.9 | | 20 | 1785 | 965 | 5513 | 91.7 | | 22 | 2098 | 1284 | 5227 | 96.7 |
| 24 | 2449 | 1668 | 4971 | 102.0 | | 26 | 2841 | 2120 | 4698 | 107.3 | | 28 | 3279 | 2648 | 4458 | 112.8 | | 30 | 376 5 | 3256 | 4220 | 118.6 | Table 3. Tungsten | Projectile
diameter | Launch
weight | Flight
weight | Muzzle
velocity | Impulse | |------------------------|------------------|------------------|--------------------|----------| | (mm) | (grains) | (grains) | (ft/sec) | (lb/sec) | | | | | | | | 12 | 1089 | 449 | 6345 | 78.7 | | 14 | 1425 | 713 | 5909 | 85.4 | | 16 | 1832 | 1065 | 5467 | 92.5 | | 18 | 2320 | 1516 | 5053 | 100.00 | | 20 | 2900 | 2080 | 4662 | 108.0 | | 22 | 3582 | 2769 | 4305 | 116.5 | | 24 | 4375 | 3594 | 3957 | 124.9 | | 26 | 5291 | 4570 | 3618 | 133.0 | | 29 | 6339 | 5708 | 3306 | 141.0 | | 30 | 7529 | 7020 | 3030 | 149.3 | Table 4. Internal ballistics summary* | IMR6962 Pressure Velocity | (B/B) | 1215 | | | | | | | | | | | | |--|---------------|-----------|------|------|------|------|------|------|------|------|------|------|------| | IMR6962 Pressure Ve | (Mga) | 28 | | | | | | | | | | | | | Propellants
CR8325
saure Velocity | (B/S) | 1037 | 1148 | | 1233 | 1288 | 1264 | 1275 | 1288 | 1268 | 1271 | 1277 | 1277 | | Propel
CRE
Pressure | (MPa) | 221 | 310 | | 372 | 414 | 436 | 417 | 441 | 425 | 417 | 430 | 425 | | %
Velœity | (m/s) | 1030 | 1174 | 1215 | | | | | | | | | | | IMR4996
Pressure V | (MPa) | 230 | 357 | 382 | | | | | | | | | | | Ratio of propellant
charge weight to
standard propellant | charge weight | 0.80 | 0.90 | 0.95 | 1.00 | 1.04 | 1.06 | 1.05 | 1.05 | 1.05 | 1.05 | 1.05 | 1.05 | | Loading density
Charge weight | (grams) | 123 | 139 | 146 | 154 | 160 | 164 | 162 | 162 | 162 | 162 | 162 | 162 | *Usable case volume 162 cubic centimeters | | Table 5. Geo | metric properties | | |-----------------------|--------------|-------------------|--| | <u>Ini</u> | tial Design | Modification | | | Projectile (with sabo | ot) | | | | Weight (grams) | 241 | 254 | | | Length (cm) | 10.36 | 10.99 | | | Penetrator | | | | | Weight (grams) | 106 | 211 | | | Length (cm) | 8.99 | 8.99 | | | Diameter (cm) | 2.98 | 3.00 | | | C.G. from nose (| (cm) 4.83 | 4.88 | | | Axial moment (g- | | 346 | | | Transverse momen | nt 1104 | 1145 | | | (g-cm²) | 17 | | | | | | | | | | | | | Length 89,853 89,853 | | | | | | | | | |--|--------------------------|-------------------|--------------------|-----------------|-----------------|--------------------|--------------------|--------------------| | | 353 89.840 | 89.840 | 89.853 | 89.865 | 89.840 | 89.853 | 89.853 | 89.840 | | Diameter 29.997 29.992 | 992 29.985 | 29.997 | 29.997 | 29.997 | 29,985 | 29,997 | 29.997 | 29.997 | | Mass Unbanded 195.5 195.3
Banded* 198.4 198.3 | 3 195.6
3 198.4 | 195.3
198.5 | 195.4
198.4 | 195.3
198.2 | 195.3
198.5 | 195.5
198.6 | 195.6
198.4 | 195.4
198.6 | | Band Diameter* 31.22 31.17 | 71.17 | 31.14 | 31.22 | 31.19 | 31.22 | 31.17 | 31.19 | 31.22 | | Band Length 19.05 18.99 | 99 18.92 | 19.07 | 18.95 | 18.92 | 18.90 | 19.02 | 19.02 | 18.97 | | Location of crimp groove from base 11.73 11.73 | 73 11.86 | 11.71 | 11.66 | 11.73 | 11.68 | 11.73 | 11.71 | п.п | | Inlet ID 23.70 23.70 OD 23.93 | 70 23.70
33 23.88 | 23.67
23.93 | 23.70
23.88 | 23.70 | 23.70
23.95 | 23.70 | 23.70
23.93 | 23.70
23.90 | | Exit ID 24.13 24.00 OD 27.389 27.358 | 24.13
358 27.351 | 24.13 27.381 | 24.13
27.356 | 24.00 27.386 | 24.08
27.379 | 24.05
27.399 | 24.08
27.391 | 24.13
27.417 | | Throat Diameter 22.66 22.66 | 56 22.67 | 22.67 | 22.66 | 22.66 | 22.66 | 22.66 | 22.66 | 22.66 | | Ogive Angle 5 ⁰ 0' 5 ⁰ 0' | ,0,50, | 200, | 200, | ₅ 0, | ₅ 0, | 5 ₀ 0, | ₅ 00. | ₅ 00. | | Boattail Angle 8 ⁰ 10' 8 ⁰ 10' | 10. 8 <mark>0</mark> 10. | 8 ⁰ 10 | 8 ⁰ 10° | 8910 | 8910, | 8 ⁰ 10° | 8910 | 8 ⁰ 10' | | Inlet Angle 4 ⁰ 47' 4 ⁰ 46' | 16' 4 ⁰ 46' | 4047 | 4046 | 4046 | 4046 | 4046 | 4046 | 4046 | | Exit Angle 3 ⁰ 13' 3 ⁰ 13' | 13' 3 ⁰ 13' | 3°13' | 3 ⁰ 13' | 3°13' | 3°13' | 3°13' | 3 ⁰ 13' | 3913' | Table 7. Inspection of GMU-8 capper banded tubular projectiles (Dimensions in millimeters) | Item | 1 | 8 | м | 4 | Ŋ | 9 | 7 | 80 | |-------------------------------|------------|-------------------------|----------------------------------|----------|-------|-------|-------|--------| | Length | 89.92 | 89.94 | 89.89 | 89.84 | 89.84 | 89.59 | 89.92 | 89.97 | | Diameter | 29.97 | 29.97 | 29.97 | 29.97 | 29.92 | 29.95 | 29.92 | 29.95 | | Location of band
from base | 23.80 | 23.77 | 23.77 | 23.72 | 23.77 | 23.60 | 23.72 | 23.72 | | Band diameter | 31.32 | 31.32 | 31.34 | 31.34 | 31.32 | 31.29 | 31.34 | 31.34 | | Throat diameter | 20.04 | 20.14 | 20.02 | 20.02 | 20.02 | 20.02 | 20.02 | 20.12 | | Total indicator | | | | | | | | | | Rurout | | | | | | | | | | At 1.62 in. from base | case 0.015 | 0.018 | 0.013 | 0.038 | 0.038 | 0.038 | 0.025 | 0.0076 | | At 2.62 in. from base 0.015 | ase 0.015 | 0.010 | 0.015 | 0.025 | 0.025 | 0.051 | 0.051 | 0.020 | | Inlet angle | wi | within tolerance 70 30' | | - 80 0, | | | | | | Ogive angle | Wİ | thin tolera | within tolerance 4º 30' - 5º 30' | - 50 30, | | | | | | Exit angle | W | thin tolera | within tolerance 30 0' - | 30 30, | | | | | | Boattail Angle | WÎ | thin tolera | within tolerance 70 30' - 80 0' | .0 08 - | | | | | Table 8. Inspection of Hispano Suiza tubular projectile (Dimension in millimeters, mass in grams) | Item | 1 | | က | 4 | 5 | 9 | 7 | 8 | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------| | Length | 99.68 | 89.74 | 89.87 | 88.89 | 69.68 | 89.79 | 89.81 | 89.76 | | Diameter | 29.87 | | 29.82 | 29.85 | 29.85 | 29.90 | 29.82 | 29.85 | | Band diameter | 31.62 | | 31.65 | 31.75 | 31.75 | 31.65 | 31.72 | 31.70 | | Throat diameter | 20.65 | | 20.62 | 20.68 | 20.65 | 20.65 | 20.65 | 20.62 | | Mass | 203.5 | | 202.0 | 202.1 | 202.5 | 202.4 | 203.6 | 203.5 | | pection of GAU 8 sabot
(Dimensions in millimeters, mass in grams) | ţ. | 5 6 7 8 | 7.60 7.57 7.60 7.65 | 27.43 27.41 27.43 | 5.36 5.21 5.26 5.26 | 23.90 23.90 23.90 23.93 | 28.2 28.4 27.8 28.2 | L i | 29.79 29.77 29.82 29.74 | 29.95 29.97 29.97 | 9.35 9.37 9.37 9.35 | 27.46 27.46 27.46 27.48 | 13.82 14.33 14.30 14.30 | 6.1 6.1 6.1 6.1 | | |--|--------------|---------|---------------------|-------------------|---------------------|-------------------------|---------------------|------------|-------------------------|-------------------|---------------------|-------------------------|-------------------------|-----------------|--| | Inspection of GAU 8
(Dimensions in mi | Pusher plate | 4 | 7.62 | # | 5.28 | 23.88 | 28.1 | Obturator | 29.77 | 29.95 | 9.35 | 27.43 | 14.27 | 6.1 | | | Table 9. | | 3 | 7.60 | 27.41 | 5.33 | 23.93 | 28.1 | | 29.82 | 29.97 | 9.37 | 27.51 | 14.25 | 6.1 | | | | | 2 | 7.62 | 27.38 | 5.28 | 23.93 | 28.2 | | 29.82 | 29.95 | 9.35 | 27.48 | 14.30 | 6.1 | | | | | 1 | 7.57 | 27.38 | 5.18 | 23.88 | 28.3 | | 29.74 | 29.95 | 9.37 | 27.41 | 13.82 | 6.1 | | | | | Item | Overall thickness | Diameter | Web thickness | Minor diameter | Mass | | Overall length | Diameter | Web thickness | Inside diameter | Cup depth | Mass | | Table 10. Inspection of Hispano Suiza sabot (mass in grams) | | | | Pusher plate | 2 | | |------|------|------|--------------|------|------| | Item | 1 | 2 | 3 | 4 | 5 | | Mass | 29.8 | 30.0 | 30.1 | 29.9 | 29.8 | | | | | Obturator | | | | Item | 1 | 2 | 3 | 4 | 5 | | Mass | 6.1 | 6.1 | 6.1 | 6.1 | 6.1 | Table 11. Firing data - 30-mm tubular projectile (Hispano Suiza copper banded) | enetration (in.) | Ŋ | 1.55 | missed | 1.59 | 1.47 | |---|----------|--------|--------|----------|--------| | Armor-Steel Thickness Obliquity Penetration (in.) (10.) | K | 0 | 0 | 0 | 0 | | Ari
Thickness
(in.) | S | 7 | 2 | 7 | 2 | | Velocity over 50'
@53' @103' | **N | *M | 4226.1 | NA
NA | 4187.9 | | Velocity
@53' | NA* | ** | 4219.4 | N. | 4182.3 | | Pressure
(CUP) | 37,400 | 55,800 | 29,000 | 56,100 | 26,500 | | Propellant Pressure
CR-8325 (CUP)
(grams) | 129.6 | 152.0 | 152.0 | 152.0 | 152.0 | | Obturator
Weight
(grams) | 6.1 | 6.1 | 6.1 | 6.1 | 6.1 | | Disc C
Weight
(grams) | 29.8 | 30.0 | 30.1 | 29.9 | 29.8 | | Shot Projectile
No. Weight
(grams) | 201.0 | 202.7 | 202.5 | 202.1 | 202.1 | | Shot
No. | 7 | 7 | m | 4 | r. | *Paper panels at 28, 78 and 128 feet to confirm projectile stability prior to committing instrumentation. | 7 197.4 28.2 9.8 8 197.1 28.1 9.8 9 197.1 28.2 9.8 10 197.1 28.0 9.8 16 197.3 28.1 9.9 | 145
145 | NRa b | | 4040.4 | (in.)
1.5 | (=) (in.)
0 Complete | Complete | |--|------------------------|-----------------------|----------|---|--------------|-------------------------|-------------| | 197.128.1197.128.2197.128.0197.328.1 | | | Ф | q | þ | ą | Ω | | 197.1 28.2
197.1 28.0
197.3 28.1 | | 58,000 402 | 4029.9 4 | 4039.4 | 1.5 | 45 | 0.82 | | 197.1 28.0
197.3 28.1 | 145 | 57,900 N | Æ
4 | 4030.6 | 1.5 | 26 | 1.10 | | 197.3 28.1 | 145 | 57,500 403 | 4038.7 4 | 4055.8 | 1.0 | 09 | Complete | | | 145 | 55,400 N | NR
4 | 4014.1 | 1.0 | 89 | 0.41 | | 17 197.5 Combined weight 38 | 145 | 55,300 405 | 4051.5 4 | 4051.5 | ₩. | ¥ | ž | | a. Transducer apparently damanged on one of | Ŧ | he first two firings. | | Plastic band material packed in pressure tap hole | material pa |
cked in p | ressure tap | | b. Round grazed last shield and was o | and was deflected into | into tloor of range | inge | | | | | | | | | | | | | | Table 13. Firing data - 30-mm tubular projectile (GAU-8 copper banded) | Armor-steel Thickness Obliquity Penetration (in.) ($\frac{1}{2}$) (in.) | Complete | NA | NA
NA | S. | Š | NA
NA | Ş | NA
NA | NA
NA | |--|----------|----------|------------|----------|-----------|----------|-----------------|----------|---------------| | Armor-steel ss Obliquity | 55 | NA
NA | S N | NA
NA | EX | Š | NA
NA | ¥ | NA
NA | | Ar
Thickness
(in.) | 1.0 | NA
NA | S. | NA. | ĸ | \$ | NA
NA | ¥ | NA
NA | | Velocity over 50'
@53' @103' | 4154.2 | 3957.8 | 3888.9 | 3927.4 | 3620.8 | 3740.5 | 4056.1 | 4023.8 | 4022.8 4012.8 | | Velocity
853' | Z | Ä | 3888.9 | 3925.8 | 3621.6 | 3744.1 | 4059.7 | 4031.6 | 4022.8 | | Pressure
(PSI) | 009′96 | 83,900 | 74,400 | 26,000 | 36,800 | 45,800 | 54,000 | 51,000 | 53,500 | | Propellant
CR-8325
(grams) | 145.0 | 130.0 | 130.0 | 130.0 | 130.0 | 130.0 | 145.0 | 145.0 | 145.0 | | Obturator
weight
(grams) | Unknown | 8.6 | 8.6 | 9.6 | 6.6 | 9.8 | 9.8 | 8.6 | 6.6 | | Disc Obturato weight weight (grams) (grams) | Unknown | 28.0 | 28.3 | 28.2 | 28.1 | 28.2 | 28.4 | 27.9 | 27.8 | | Shot Projectile Disc Obturator
no. ^a weight weight weight
(grams) (grams) (grams) | Únknown | 204.9 | 207.3 | 206.0 | 200.0 | 200.4 | 203.9 | 203.7 | 201.6 | | Shot
no.a | 11 | 12 | 13 | 18b | 190 | 20g | 21 ^d | 22d | 23d | a. Projectile inserted into case until rear of band to case mouth measured Shots 11, 12, 22, and 23: 0.250 inch and crimped Shots 13, 18, 19, 20, and 21: 0.450 inch without crimping b. Band diameter reduced from 1.235 in. to 1.226 in. c. Band diameter reduced from 1.235 in. to 1.206 in. and middle portion reduced to 1.181 d. Band diameter reduced from 1.235 in. to 1.216 in. and middle portion reduced to 1.181 | Launch E of of weight of of a gavelet ranget m GAU-8, Target mo. 235.5 235.8 235.5 234.9 235.2 2 | E Docity Chamber Launch of Group Gro | Shot Velocity Velocity Chamber Larnch Elevation X Y 1 Nature | levation X Y
yun (mil.) (in.) (in.) Time | 5.5 Missed 1100
8.0 Missed 1117
9.0 Hit top center 1130
8.4 6.5' 1140 | Above top 8.0 24.5 17.0 1316 8.0 24.5 25.0 1410 8.0 4.5 8.5 1425 8.0 27.0 64.0 8.0 -35.0 45.0 1440 | 2, aluminum cartridge case | 7 Missed 1450
7 30.0 55.5 1506
7 36.5 84.0 1520
7 Missed 1535
6 Missed | metric pressure Relative humidity
in./祖郎) (percent) | 30:31 27
30:29 33
30:28 37
30:25 29 | |--|--
--|---|--|--|----------------------------|--|--|--| | | locity Chamber 20. 2 pressur b. 2 pressur b. 2 pressur can can can can can can can ca | Velocity Velocity Chamber no. 1 no. 2 pressur Warmer Warm | Launch El
weight of g | GAU-8, Target no | | astic band) target no. | 235.5
235.8
234.9
235.0
235.2 | Wind direction Baron
(degrees) (i | 320
300
260
280 | | | Time | | 0900
0915
0927 | 0936 | 0360 | 1020 | | Warmer
1045 | 1053 | 1110 | 1120 | 1 | <u>t)</u> | | |-----------|---------------------------|---------------------------|----------------------|---------------|------------------|----------------------------|-----------------------------|--------------------------------|---------------------------------------|----------------------------|-------------------------|--------|-----------------------------|----------------------------------| | | Y
(in.) | | 42.5
39.5
43.5 | 25.5
13.75 | 37.5 | 33.25
39.25
29.6 | | 73.0 | -48.5
-23.5 | -53.25
-34.75
- 2.25 | 15.62
8.13- | -65.4 | (percent) | 61
38
28
25 | | | , X
(in.) | ک | - 6.5
-17.0 | -23.75 | 28.0
5.56 | 2.5
1.75
27.25 | b. 4 | 7.5 | 34.25 | 9.4
-38.2
19.8 | -22.0
-13.75 | -12.0 | SSULE | | | Continued | Elevation of gun (mil.) | (plastic band) target no. | ហហហ | ហេហ | ហេស | വ വ | er band) target no. | rv 4 | ' বা বা | ক ব ব | ·
' ব' ব' ব | 4 | (in./Hg) | 30:21
30:20
30:19
30:17 | | Tab | Launch
e weight | GAU-8 Tubular (plast | 235.0
235.0 | 234.1 | 235.3 | 234.9
235.2
235.2 | GAU-8 Tubular (copper band) | 246.0 | 245.7
244.7 | 243.5
241.5
245.1 | 243.1
240.5
244.2 | 242.1 | Wind direction
(degrees) | 300
310
320 | | | ity Chambe.
2 pressure | -N& | 57,800 | 56,000 | | 57,600
58,000
56,400 | DED. | | | | 55,500 | 55,700 | Wind velocity
(knots) | 7
5
3
9 G14 | | | Velocity
no. 2 | | 4148 | 4146 | 4148 | 4160
4156
4156 | | 4004 | 4139
4035 | 0114 | | ļ | | | | | Velocity
no. 1 | | 4157 | 4155
4155 | 4156 | 4167
4158
4158 | | 31157 | 4146
4041 | 4121
4125
4045 | 4113
4113
4113 | 4 100 | Temperature
(degrees) | 55
58
61
62 | | | Shot
no. | | 17
17 | ខ្លួន | 25. * | 25 44 23 | | * 9 * * * * * * * * * * | * * * * * * * * * * * * * * * * * * * | 30#
31# | 33*
34* | 36, | Time | 0900
1000
1100
1200 | Table 14. Continued | Time | | 1330
1350 | 1407 | | 1440 | 1457 | 150 4 | numidity
<u>nt)</u> | | |----------------------------|-------------------------|---------------|----------------------|--|----------|-------------|------------------|---------------------------------|----------------------------| | Y
(in.) | | Missed
Hit | Missed
Missed | | Low miss | 35.0 -27.0 | issed
-37.5 | Relative humidity
(percent) | 25
24 | | x
(in.) | | Z " | X X | 9 • 0 | 3 | 35.0 | M
59.0 | sure | | | Elevation
of gun (mil.) | target no. 5 | L 9 / | o o o | HS 831 Tubular (copper band), target no. | ru r | nφ | ဖဖ | Barometric pressure
(in./Hg) | 30: 17
30: 16
30: 15 | | Launch
weight | HS 831 L TP, target no. | | | 11 Tubular (coppe | 239.5 | 238.3 | 238.3
238.7 | Wind direction
(degrees) | 320
320
330 | | ty Chamber
pressure | | | | HS 83 | 58,000 | 60,700 | 62,300
66,600 | Wind velocity
(knots) | 9 G14
11 G17
7 G16 | | Velocity
no. 2 | | | | | | | | | | | Velocity
no. 1 | | 3507
3504 | 3515
3520
3510 | | 4205 | 4 173 | 4200
4199 | Temperature
(degrees) | 62
64 | | Shot
no. | | 37 | 39
40
41 | | 42 | 4
4
4 | 45
46 | Time | 1200
1300
1400 | Table 15. Radar tracking and velocity | | General Elect | ric barrel | Hispano Suiza barrel | | | |---|---------------------|------------|----------------------|---------|-------| | Shot | Target practice(TP) | Tubular | Target practice | Tubular | Time | | 1 | TP | | | | 10:58 | | 2 | TP | | | | 11:00 | | 1
2
3
4
5
6
7
8
9 | TP | | | | 11:03 | | 4 | | Plastic | | | | | 5 | | Plastic | | | 11:07 | | 6 | | Plastic | | | 11:11 | | 7 | | Plastic | | | 11:15 | | 8 | | Copper | | | 11:17 | | 9 | | Copper | | | 11:20 | | 10 | | Copper | | | 11:24 | | 11 | | Copper | | | 11:29 | | 12 | | Copper | | | 13:46 | | 13 | TP | •• | | | 13:47 | | 14 | | | TP | | 14:33 | | 15 | | | TP | | 14:36 | | 16 | | | | Copper | 14:40 | | 17 | | | | Copper | 14:50 | | 18 | | | | Copper | 14:53 | | 19 | | | | Copper | 14:55 | | 20 | | | | Copper | 14:57 | | 21 | | | TP | • • | 15:01 | | 22 | | | TP | | 15:03 | TO RESERVE TO THE POSSESSION OF THE PROPERTY O Subcaliber tubular diameter Figure 1. Figure 2. Subcaliber tubular muzzle velocity Figure 3. Subcaliber tubular impulse Figure 4. Subcaliber tubular time of flight Swallowed Flow THE STATE OF THE SECOND Figure 6. Tubular projectile Figure 8. Modified design of 30-mm tubular projectile TOTAL LENGTH-PROJECTILE LENGTH-SABOT LENGTH-BAND LENGTH- Top - Plastic banded Middle - Copper banded modified design Bottom - Copper banded original design TACKE TO SECURITY OF THE PROPERTY PROPE Figure 10. Bar stock prepared for banding Pibure 12. Fabrication of plastic banded projectiles Figure 14. In-flight GAU-8 (plastic) tubular projectile Figure 16. Modification of copper banded GAU-8 projectile F .310 - Figure 18. Back of armor of shot 2 Zero degree impact of shot 4 on 2 in. armor 1.59 in. penetration Figure 19. Figure 20. Side of armor from shot 4 Figure 21. Impact at 60° obliquity of shot 10 on 1.05 in. armor-complete penetration Figure 22. Back of armor of shot 10 Figure 23. Impact at 56 obliquity of shot 9 on 1.5 in. armor 1.10 in. penetration paza i producija na postavanja najvata i postava i postavanja postavanja postavanja najvaja najvaja najvaja na Posta i postavanja najvaranja najvaranja najvaranja i postavanja postavanja najvaranja najvaranja najvaranja n Figure 26. 30-mm Hispano Suiza projectile Co vs Mach numbers ## APPENDIX A COPPER BANDED PROJECTILE The banding of the steel projectiles was a manual procedure. The equipment required for the process consisted of a tungsten inert gas (TIG) welder, rotating table, and CDA-189 copper wire of various diameters. A total of 10 bar stock sections, blanks, (see figure 10 in body of report) from the 100 blank lot was used to determine the procedure for applying the bands to the blanks. The procedure consisted of placing a blank into the rotating table, and applying a weld bead in a tightly wound helix onto the band seat area. Initially, wire of 2.38-mm diameter was selected. Eleven revolutions were required of the blank to apply sufficient copper to the bank seat area for the rotating band. (No water was circulated through the projectile using this manual procedure.) Examination of the band seat after chemically etching the copper from the steel body revealed a smooth surface, indicating little absorption of the substrate material into the band. It was determined that only 0.25 percent of the steel diffused into the copper band. The time required to perform the task was approximately 30 minutes per blank. The amount of copper applied to the blank exceeded the maximum dimension for the rotating band. In order to reduce the time required to band the projectile, the wire was changed to a diameter of 3.18 millimeters. Four revolutions were required, for a total of eight
minutes. However, etching revealed cracks in the band indicating an unacceptable weld. After numerous attempts to weld the band onto the blanks failed, a decision was made to return to the 2.38 millimeter diameter wire for the banding of the stock. The process requires a considerable period of time to apply the copper to each bar stock section, but this procedure resulted in an acceptable copper rotating band. The TIG weld process using 2.38-mm wire was used to apply the copper to the bar stock sections. The procedure used to prepare the projectiles for banding and the materials used are described in this section. The tubular projectiles were placed in a bath of trichlorethylene and scaked until the surfaces were free from oil. The projectiles were then centered in a lathe and rotated. The hand seat was cleaned with emery paper to remove the oxidized surface. The outside surfaces were wiped and lint was removed by compressed air. After all the projectiles were prepared, the projectiles were placed in a lathe for the second time. Using a small paint brush, a coating of 253-P adhesive was applied to the band seat area, from the crimp groove to the boattail. The projectiles were air dried overnight. The following day, the projectiles were placed in a 232° oven for 45 minutes. The temperature of the projectile, the nylon 12 and the 3 piece insert for the single cavity mold (see figure B-1.) were checked periodically until all three items were the same temperature. The projectiles were inserted one by one into the mold. In a period of 45 minutes the 42 projectiles were banded. During the banding process, a projectile was tested for structural integrity of the rotating band. The projectile was placed into a fixture to simulate the lands and grooves of a barrel. A 9 kilogram mass was dropped 1.8 meters onto the band. This simulated the approximately 81 joules the projectile would experience in the launch environment. No cracking or separation of the band from the projectile body was observed. After the projectiles cooled to room temperature, they were placed in the lathe for the third time. The band was turned to a diameter of 31.14 + 0.05mm. The diameter is based on the groove diameter of the barrel of 31.19 + 0.05mm. A leading and trailing angle of 15 + 2 degrees was placed on the band to eliminate plastic filaments as the band is engraved. It was thought that these filaments increase drag during flight. Figure B-1. Mold insert ## APPENDIX C RADAR TEST RESULTS TIME OF FLIGHT VELOCITY DECAY A total of 22 projectiles were tracked by the Hawk Radar. Target practice projectiles were fired as well as the tubular projectiles. The key parameters for the projectiles are presented in Table C-1. The meterological data which is required to reduce the radar data is contained in Table C-2. Tables C-3 through C-7 contain the time of flight and the velocity of the projectiles as a function of range. The numbering of the projectiles 1 through 22 in the tables in appendix C correspond to the values presented in Table 15 of the report. Target practice projectiles were fired before and after the GAU-8 tubular projectiles and the Hispano Suiza tubular projectile. The target practice projectiles serve as a reference round so that comparison can be made between a conventional projectile and the tubular projectile. The radar data was reduced at 0.02 seconds time of flight intervals. Tables C-3 through C-7 summarize the reduction of the radar data. The choking of the air flow through the tubular projectile is evident in the velocity decay plot for the tubular projectile. For example, figure C-l is the velocity decay plot for the GAU-8 target practice projectile. The curve has a gradual change in slope. Figure C-2 is the velocity decay plot for the plastic banded GAU-8 tubular projectile. The velocity decay curve has a sharp discontinuity at 2.5 seconds of flight. This discontinuity represents the unique property of the tubular projectile. To the left of the discontinuity, the air flows through the center of the projectile. To the right of the discontinuity the flow is choked. This discontinuity is observed for each of the tubular projectiles. | Table C-1. Tubular Projecitl | e Properties | | | |---|-------------------|-----------------|--| | | | | | | | Mass
(grams) | Length/Diameter | | | GAU-8 | | | | | TP
Plastic Banded Tubular
Copper Banded Tubular | 369
198
204 | 4.6
3
3 | | | Hispano Suiza | | | | | TP
Tubular | 362
203 | 5.3
3 | · | 68 | | | Table C-2. Meterological data. Hawk Radar Test on 29 May 1981 Location - Ft. Dix, New Jersey | Relative | humidity & | 35 | 35 | 35 | 34 | 37 | |-------------|--------------------|-------|-------|-------|-------|-------| | Barametric | pressure | 761.4 | 761.1 | 760.9 | 760.9 | 760.6 | | Wind | n velocity (knots) | 4 | 9 | S | 4 | 9 | | Wind | direction | 040 | 050 | 360 | 020 | 090 | | Temperature | (20) | 22.8 | 23.3 | 23.8 | 24.4 | 25.6 | | | Time | 1100 | 1200 | 1300 | 1400 | 1500 | Speed of sound 345 m/s (1132 f/s) $45^{\rm O}$ N latitude for July US Standard atmosphere | Time of flight (secords) 1 2 3 13 13 1 2 3 3 13 1 1006 1010 1005 1010 1005 1010 1005 1010 1005 1010 1005 1010 1005 1010 1005 10.55 0.55 | | | | Table C-3. | _ | GMJ-8 Tubular projectile | tile | | | |---|-----------|------|-------------|------------|------|--------------------------|---------|-------------------------|------| | 1 2 3 13 1 2 3 0 0 0 0 977 1006 1010 | | Tim | e of flight | (seconds) | | | Velœity | (sā m) <i>i</i> | | | 0.57 0.55 0.55 811 842 844 1.25 1.20 1.20 1.20 663 698 697 2.10 2.00 2.00 2.00 519 566 564 3.17 2.99 3.00 3.00 409 477 444 4.57 4.27 4.28 4.29 322 345 342 5.84 5.88 5.88 294 292 | Range (m) | | 2 | 3 | 13 | 1 | 2 | (4) | 13 | | 0.57 0.55 0.55 0.55 811 842 844 1.25 1.20 1.20 1.20 663 698 697 2.10 2.00 2.00 2.00 5.09 566 564 3.17 2.99 3.00 3.00 409 477 444 4.57 4.28 4.29 322 345 342 5.84 5.88 5.88 5.94 292 | 0 | 0 | | | 0 | 226 | 1006 | 1010 | 1008 | | 1.25 1.20 1.20 1.20 663 698 697 2.10 2.00 2.00 2.00 519 566 564 3.17 2.99 3.00 3.00 409 477 444 4.57 4.27 4.28 4.29 322 345 342 5.84 5.88 5.88 5.88 294 292 | 200 | 0.57 | 0.55 | 0.55 | 0.55 | 811 | 842 | 844 | 841 | | 2.10 2.00 2.00 2.00 519 564 564 3.17 2.99 3.00 3.00 409 477 444 4.57 4.27 4.28 4.29 322 345 342 5.84 5.88 5.88 5.88 294 292 7 5.84 5.88 5.89 294 292 | 1000 | 1.25 | 1.20 | 1.20 | 1.20 | 663 | 869 | 697 | 969 | | 3.17 2.99 3.00 3.00 477 444 4.57 4.28 4.29 322 345 342 342 342 342 342 342 342 342 342 342 | 1500 | 2.10 | 2.00 | 2.00 | 2.00 | 519 | 266 | 564 | 263 | | 4.57 4.28 4.29 322 345 342 5.84 5.88 5.88 5.88 294 292 | 2000 | 3.17 | 2.99 | 3.00 | 3.00 | 409 | 477 | 444 | 444 | | 5.84 5.88 5.88 294 292 | 2500 | 4.57 | 4.27 | 4.28 | 4.29 | 322 | 345 | 342 | 342 | | | 3000 | | 5.84 | 5.88 | 5.88 | | 294 | 292 | 292 | Table C-4. GMJ-8 plastic banded tubular projectile | | Tin | ne of fligh | t (seconds) | _ | | Velcity | (mps) | | |----------|-----|-------------|-------------|------|------|---------|-------|------| | ange (m) | | S | 9 | 7 | 4 | 5 | | 7 | | 0 | 0 | 0 | 0 | 0 | 1278 | 1283 | 1285 | 1270 | | 200 | | 0.43 | 0.42 | 0.43 | 1117 | 1100 | | 1112 | | 1000 | | 0.92 | 0.88 | 0.92 | 961 | 766 | | 942 | | 1500 | | 1.51 | 1.44 | 1.49 | 811 | 777 | | 794 | | 2000 | | 2.22 | 2.09 | 2.19 | 999 | 618 | | 650 | | 2500 | | 3.24 | 2.92 | 3.14 | 444 | 387 | | 417 | | 3000 | | 4.86 | 4.20 | 4.67 | 282 | 259 | | 270 | | 3500 | | | 6.13 | 6.90 | 198 | | 219 | 189 | Table C-5. GWJ-8 copper banded tubular projectile | | - | Time of 1 | flight (s | seconds) | | | Ve. | locity (m | (sd | | |----------|------|-----------|-----------|----------|-----|------|------|-----------|------|------| | ange (m) | | 6 | 10 | | | 8 | 6 | 10 | 11 | 1 | | 0 | 0 | 0 | 0 | | | 1273 | 1249 | 1279 | 1280 | | | 200 | 0.43 | 0.44 | 0.43 | 0.42 | 4.0 | 1111 | 1065 | 5 1086 | 1122 | 1087 | | 1000 | 0.91 | 96.0 | o.8 | | | 954 | 988 | 106 | 986 | | | 1500 | 1.48 | 1.58 | 1.55 | | | 808 | 721 | 736 | 820 | | | 2000 | 2.16 | 2.38 | 2.35 | | | 699 | 517 | 517 | 683 | | | 2500 | 3.06 | 3.62 | 3.60 | | | 456 | 325 | 321 | 479 | | | 3000 |
4.44 | 5.42 | 5.44 | | | 302 | 240 | 231 | 315 | | | 3500 | 6.36 | | | | | 227 | | | 239 | | Table C-6. Hispano Suiza target practice | | Time | e of flight | t (seconds) | | | Velocity | (sdin) | | |-----------|------|-------------|-------------|------|------|----------|--------|------------| | Range (m) | 14 | 15 | | | 14 | 15 | | 22 | | 0 | 0 | 0 | | | 1078 | 1089 | | 1107 | | 200 | 0.51 | 0.51 | | | 922 | 924 | | 939 | | 1000 | 1.10 | 1.10 | | | 775 | 778 | | 794 | | 1500 | 1.81 | 1.80 | | | 639 | 641 | | 657 | | 2000 | 2.68 | 2.67 | | | 516 | 518 | | 533 | | 2500 | 3.78 | 3.76 | 3.69 | 3.68 | 406 | 409 | 419 | 420 | | 3000 | 5.17 | 5.14 | | | 323 | 326 | | 327 | | | LYLYLYLYKYYYYY L-L-YYYYY LATATATATATATATATATATATATATATATATATATAT | |--|--| | | | | | | | | | Figure C-2. Velocity Decay Tubular THE TRANSPORT OF THE PROPERTY APPENDIX D DRAG COEFFICIENTS The time of flight values were used to generate by computer methods the drag coefficients, C_D as a function of the projectile velocity. Tables D-1 through D-10 contain the drag coefficients for each of the 5 different types of projectiles. The numbers in the column headings of the tables refer to the firing sequence of the projectiles. For each of the different projectile types, a mean drag table was generated. Tables D-2, D-4, D-6, D-8, D-10, refer to the GAU-8 target practice, GAU-8 plastic banded tubular projectiles, GAU-8 copper banded tubular projectiles, Hispano Suiza target practice, and Hispano Suiza tubular projectiles respectively. The CD values in the above tables are the arithmetic mean of the individual values for each projectile. The mean values are plotted as Figures 22 and 23 in the report. The mean values of CD should be used to generate ballistic trajectories. PREVIOUS PAGE 15 BLANK ጚኯጜኯጜኯጜኯጜኯጜኯጜኯጜዀጜጜፙጜጜጜጜጜዹኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯፚኯጜኯጜኯጜኯ | Table D-1. GAU-8TF |) | | | GAU | 8 TP 13 | |----------------------------------|--------------------------|--------------|--------------|----------------|--------------| | | | TP 2 | | VEL | CD | | VELOCITY(MPS) 986.8 | CD | .261 | TP 3
•273 | (MPS) | | | 967.0 | TP 1 | .273 | .280 | 984.0
964.3 | •284
•290 | | 947.3 | .274 | .281 | .284 | 944.6 | .293 | | 927.6 | .283 | .285 | •286 | 925.0 | .294 | | 907.8 | .290 | .285
.284 | •287 | 905.3 | .293 | | 888.1 | •295
•299 | .283 | •288
300 | 885.6 | •292 | | 868.4
848.6 | .303 | .285 | •289
•290 | 865.9 | •292 | | 828.9 | •305 | .288 | •293 | 846.2
826.6 | •292
•293 | | 809.2 | •309 | -291 | •296 | 806.9 | •296 | | 789.4 | •312 | • 294 | .300 | 787.2 | •298 | | 769.7 | •315 | .298
.304 | •304 | 767.5 | •301 | | 749.9
730.2 | •319
•324 | .310 | .309
.314 | 747.8 | •306 | | 710.5 | .330 | .314 | .319 | 728.2 | •312
•317 | | 690.7 | .336 | .319 | .325 | 708.5
688.8 | •322 | | 671.0 | .343 | •353 | •331 | 669.1 | .327 | | 651.3 | .349 | •330 | •336 | 649.4 | •333 | | 631.5 | •355 | .337 | •342 | 629.8 | .340 | | 611.8
592.1 | •360
•366 | •343
•348 | •349
354 | 610.1 | • 346 | | 572.3 | .373 | .356 | •354
•360 | 590.4 | •353 | | 552.6 | .379 | •363 | •366 | 570.7
551.0 | •360
•369 | | 532.9 | .386 | .368 | .374 | 531.4 | .376 | | 513.1 | •393 | .378 | .381 | 511.7 | •384 | | 493.4 | •400 | .386
.389 | •388 | 492.0 | •391 | | 483 . 5
473 . 7 | •403
•407 | .392 | .392
.395 | 482.2 | •395 | | 463.8 | .411 | .395 | •398 | 472.3 | •400
•403 | | 453.9 | .415 | .399 | .401 | 462.5
452.6 | •406 | | 444.0 | .420 | .401 | -404 | 442.8 | .411 | | 434.2 | •425 | •404 | •407 | 433.0 | •415 | | 424.3 | •429 | .411
.418 | •413 | 423.1 | .419 | | 414.4
40 4. 6 | •433
•437 | .426 | •417
•420 | 413.3 | •423 | | 394.7 | •441 | .428 | •423 | 403.4 | •426
•428 | | 384.8 | .445 | .428 | .428 | 393.6
383.8 | •420
•433 | | 375.0 | .447 | .428 | .431 | 373.9 | .437 | | 365.1 | •445 | .430 | •433 | 364.1 | •436 | | 355.2 | .433 | .430
.411 | .426 | 354.2 | •429 | | 345.4
335.5 | .407
.359 | .357 | .401
.348 | 344.4 | •401 | | 325.6 | •35 9
•296 | .280 | •346
•280 | 334.6 | •336 | | 315.8 | •251 | .246 | .247 | 324.7
314.9 | .270
.255 | | 305.9 | .241 | .235 | .239 | 305.0 | .247 | | 296.0 | .236 | •238 | •231 | 295.2 | •238 | | 286.2 | .250 | .225 | •239 | 285.4 | •238 | | | | | | | | | | | _ | | | | | | | 30 | | | | Table D-2. GAU-8 TP Mean Values | LOT GAU-B TP | | | | |---------------|-------|----------|------| | VELOCITY(MPS) | CD • | VELOCITY | CD | | 984.0 | •273 | 344.4 | .405 | | 964.3 | .281 | 334.6 | •350 | | 944.6 | •283 | 324.7 | .281 | | 925.0 | .287 | 314.9 | .250 | | 905.3 | .289 | 305.0 | .240 | | 885.6 | .290 | 295.2 | .236 | | 865.9 | .291 | 285.4 | .230 | | 846.2 | .292 | | | | 826.6 | •295 | | | | 806.9 | •298 | | | | 787.2 | •301 | | | | 767.5 | •305 | | | | 747.8 | .309 | | | | 728.2 | •315 | | | | 708.5 | .320 | | | | 688.8 | •326 | | | | 669.1 | .331 | | | | 649.4 | .337 | | | | 629.8 | .344 | | | | 610.1 | •350 | | | | 590.4 | • 356 | | | | 570.7 | •362 | | | | 551.0 | • 369 | | | | 531.4 | •376 | | | | 511.7 | •384 | | | | 492.0 | •391 | | | | 482.2 | •395 | | | | 472.3 | •398 | | | | 462.5 | -402 | | | | 452.6 | •405 | | | | 442.8 | .409 | | | | 433.0 | •413 | | | | 423.1 | •418 | | | | 413.3 | •423 | | | | 403.4 | •427 | | | | 393.6 | •430 | | | | 383.8 | •433 | | | | 373.9 | •436 | | | | 364.1 | •436 | | | | 354.2 | •430 | | | Table D-3. GAU-8 Tubular Projectiles Plastic Rotating Band | • | GAUB TUP 4 | GAUB TUP 5 | GAUB TUP | 6 GAUB | |----------------|--------------|--------------|--------------|--------------| | VELOCITY (MPS) | | | 251 | TUP 7 | | 1263.1 | .099 | .082 | •056 | , | | 1243.3 | .118 | -128 | .105 | •082 | | 1223.6 | .122 | .143 | .110 | .118 | | 1203.9 | .122 | .141 | •111 | •151 | | 1184.1 | .120 | .136 | .111 | .118 | | 1164.4 | .120 | .132 | .114 | .119 | | 1144.7 | .119 | .135 | .112 | .118 | | 1124.9 | .121 | .134 | -115 | •117 | | 1105.2 | .129 | .131 | •121 | •121 | | 1085.4 | .133 | .134 | .128 | .126 | | 1065.7 | .128 | .145 | -118 | •135 | | 1046.0 | .127 | •147
•139 | -118 | .144 | | 1026.2 | •128 | •140 | •121 | •147 | | 1006.5 | .132 | •139 | •125
•130 | •144
•147 | | 986.8 | •135 | .144 | | .147 | | 957.0 | .138 | .145 | •130
•130 | .148 | | 947.3 | .141 | .147 | •138 | .141 | | 927.6 | .143 | .150 | | .143 | | 907.8 | .146 | •155 | •139
•143 | .148 | | 588.1
866.4 | .151 | .157 | .143 | .151 | | 848.6 | .152 | .157 | •143 | •151 | | 828.9 | .154 | .160 | •154 | .153 | | 809.2 | .157 | .164 | .154 | .161 | | 789.4 | .162 | .166 | .155 | .159 | | 769.7 | .154 | .169 | •162 | .163 | | 749.9 | .165 | .172 | -163 | •171 | | 730.2 | .170 | .175 | .168 | .168 | | 710.5 | .173 | .175 | .167 | .174 | | 690.7 | .175 | .175 | .176 | .170 | | 671.0 | .173 | .177 | .171 | .178 | | 651.3 | .188 | .195 | .173 | .181 | | 631.5 | •286 | .311 | .267 | .279 | | 611.8 | ,343 | .356 | .339 | •352 | | 592.1 | •357 | .355 | .343 | -355 | | 572.3 | . 362 | .366 | .351 | .370 | | 552.6 | . 366 | .371 | .367 | .368 | | 532.9 | .381 | .379 | .367 | .378 | | 513.1 | .390 | .395 | .379 | .393 | | 493.4 | •405 | .399 | .393 | .409 | | 483.5 | .412 | .414 | •408 | .419 | | | | | | | Table D-3. (cont) CD | VELOCITY | | | | | |----------|--------------|------|--------------|------| | (MPS) | TUP4 | TUP5 | TUP6 | TUP7 | | 473.7 | •415 | .414 | •417 | •424 | | 463.8 | .420 | .419 | .414 | .434 | | 453.9 | •433 | .429 | .416 | •438 | | 444.0 | •450 | •445 | .441 | •452 | | 434.2 | . 461 | .447 | .443 | •466 | | 424.3 | .461 | •455 | .442 | .471 | | 414.4 | .461 | .463 | •450 | .467 | | 404.6 | •459 | .472 | •455 | •466 | | 394.7 | •459 | .474 | •453 | .467 | | 384.8 | •452 | .480 | •438 | .461 | | 375.0 | . 450 | •468 | •436 | •456 | | 365.1 | •447 | •452 | •436 | .437 | | 355.2 | •435 | •438 | •426 | •437 | | 345.4 | •434 | .442 | .412 | •424 | | 335.5 | .416 | .420 | •425 | .419 | | 325.6 | .367 | •378 | •355 | .388 | | 315.8 | •342 | •332 | •328 | •330 | | 305.9 | •328 | •320 | •316 | .317 | | 296.0 | •317 | .287 | •313 | •324 | | 286.2 | •325 | •309 | •301 | .311 | | 276.3 | •323 | .317 | .312 | •301 | | 266.4 | •311 | .297 | .311 | -308 | | 256.6 | -319 | •293 | •32 2 | •314 | | 246.7 | •326 | •294 | •324 | .342 | | 236.8 | •317 | -286 | •305 | •331 | | 227.0 | .310 | .273 | .310 | .318 | | 217.1 | •314 | •295 | •303 | •312 | | 207.2 | .310 | .267 | .294 | •282 | | 197.4 | •282 | •276 | •266 | .311 | Table D-4. GAU-8 Tubular Projectiles Plastic Rotating Band Mean Values | LOT GAUS TU PL | | | | |----------------|--------------|----------|-----------| | VELOCITY (MPS) | CD , | VELOCITY | CD | | 1263.1 | .069 | VELOCITY | CD | | 1243.3 | .103 | | | | 1223.6 | .122 | 513.1 | •389 | | 1203.9 | .124 | 493.4 | •401 | | 1184.1 | .122 | 483.5 | .413 | | 1164.4 | .121 | 473.7 | .417 | | 1144.7 | .121 | 463.8 | .422 | | 1124.9 | .121 | 453.9 | .429 | | 1105.2 | .123 | 444.0 | .447 | | 1085.4 | .129 | 434.2 | •454 | | 1065.7 | .133 | 424.3 | •458 | | 1046.0 | .134 | 414.4 | •460 | | 1026.2 | .133 | 404.6 | •463 | | 1006.5 | •134 | 394.7 | .463 | | 986.8 | .137 | 384.8 | •458 | | 967.0 | •139 | 375.0 | •453 | | 947.3 | .140 | 365.1 | .443 | | 927.6 | .142 | 355.2 | .434 | | 907.8 | .144 | 345.4 | .428 | | 888.1 | .148 | 335.5 | .420 | | 868.4 | .150 | 325.6 | .372 | | 848.6 | .153 | 315.8 | .333 | | 828.9 | •155 | 305.9 | .320 | | 809.2 | •159 | 296.0 | .310 | | 789.4 | .160 | 286.2 | .311 | | | | 276.3 | .313 | | 769.7
749.9 | •165 | 266.4 | .307 | | 730.2 | .168
.170 | 256.6 | •312 | | 710.5 | .172 | 246.7 | .321 | | 690.7 | .174 | 236.8 | .310 | | | .175 | 227.0 | .303 | | 671.0 | | 217.1 | .306 | | 651.3 | .184 | 207.2 | .288 | | 631.5 | .286 | 197.4 | .284 | | 611.8 | .347 | 17104 | **** | | 592.1 | .352 | | | | 572 . 3 | .362 | | | | 552 . 6 | •368 |
| | | 532.9 | .376 | | | ENERGY TO TO TO TO TO TO TO THE PREPARENT PROPERTY OF THE PROP Table D-5. GAU-8 Tubular Projectiles Copper Rotating Band | VELOCITY | UB GAUB | |--|----------------------| | /MDC\ | 1! TUC 12 | | 1363 1 45 | 100 12 | | 1243.3 .094 | 09 | | 1222 6 | 239 | | 1202 0 | | | 1196 1 | .37 .095
.20 .117 | | 1164.4 .124 .148 | 36 .127 | | 1144.7 .124 .149 .152 | 16 .129 | | 1124.9 | 37 .130 | | 1105.2 | 19 .129 | | 1085.4 | 36 .131 | | 1065.7 .139 .151 .154 | 38 .132 | | 1046.0 .135 .158 .175 | | | 1026.2 .132 .170 .169 | | | 1006.5 | | | 986.8 | | | 967.0 .136 .159 .167 | | | 947.3 .139 .163 .167 | | | 927.6 .142 .168 .168 | | | 907.8 .145 .169 .171 | | | • • • • • • • • • • • • • • • • • • • | | | ************************************** | | | 848.6 .153 .179 .180 .16 | | | 828.9 .157 .180 .180 | | | 509·6 •160 •182 •172 ·17 | | | 189.4 .160 .184 .189 .14 | | | 769.7 .158 .184 .183 | 7.5 | | (77.7 .166 .187 100 12 | | | 130.2 .168 .187 .180 .14 | | | 710.5 .165 .197 .196 .17 | 2 .171 | | 690.7 .172 .195 .189 .18 | 173 | | 671.0 .173 .200 .290 .16 | 7 .181 | | .195 .240 .362 .17 | | | 1275 1347 1355 136 | 9211 | | | 0 .306 | | 679 3 6302 6372 6373 634 | 0 .353 | | 552 4 530 530 570 534 | 6 .363 | | 533 3 | 7 .365 | | E.3. *312 *307 *307 *30 | 3 .369 | | •313·1 •379 •399 •404 •38° | | Table D-5. (cont) CD | | | • | | | | |----------|--------------------|---------|-------------|--------|--------| | Velocity | | | | | | | (MPS) | TUC 8 | TUC 9 | TUC 10 | TUC 11 | TUC 12 | | | | | .420 | | .388 | | 493.4 | .391 | .400 | | .379 | .401 | | 483.5 | •393 | .400 | .417 | •384 | .408 | | 473.7 | •394 | .412 | •415
420 | •382 | .406 | | 463.8 | .397 | •422 | •429 | .420 | .403 | | 453.9 | .402 | •442 | .440 | .392 | .411 | | 444.0 | .412 | •431 | •466 | •394 | .427 | | 434.2 | .423 | •434 | .467 | •403 | .434 | | 424.3 | .431 | .443 | .442 | •424 | .440 | | 414.4 | .437 | •450 | •463 | •399 | .444 | | 404.6 | .437 | •454 | .471 | .462 | .446 | | 394.7 | .439 | .458 | •451 | •416 | .450 | | 384.8 | .430 | .437 | •455 | .411 | | | 375.0 | .418 | .421 | •459 | .414 | .439 | | 365.1 | .417 | .422 | .436 | •384 | .425 | | 355.2 | .416 | .414 | .460 | •352 | .421 | | 345.4 | .392 | .416 | .419 | .362 | .417 | | 335.5 | .353 | .397 | .399 | .389 | .413 | | 325.6 | .306 | .335 | .354 | .303 | .389 | | 315.8 | .276 | .306 | .308 | .241 | •326 | | 305.9 | .272 | .262 | •321 | .297 | .299 | | 296.0 | .257 | .292 | •289 | .249 | .283 | | 286.2 | .266 | .270 | .293 | .232 | .276 | | 276.3 | •258 | .256 | .300 | .218 | .269 | | 266.4 | .264 | .268 | .286 | .274 | .262 | | 256.6 | .265 | .279 | •305 | .223 | .273 | | 246.7 | •257 | .275 | .280 | .264 | .268 | | 236.8 | .261 | .267 | .288 | .216 | .262 | | 227.0 | •254 | .253 | .278 | .122 | .260 | | 217.1 | • C 3 T | .240 | .258 | | .261 | | 207.2 | | • L 7 V | .228 | | •240 | | 6010E | | | | | | Table D-6. GA**V**-8 Tubular Projectiles Copper Rotating Band Mean Values | LOT GAUS TU C | CD | VELOCITY | CD | |----------------|--------------|----------|-------------| | VELOCITY (MPS) | CD • | VEE0011. | CD | | 1259.5 | •109
•116 | 633 7 | •391 | | 1239.8 | •139 | 511.7 | •398 | | 1220.2 | | 492.0 | | | 1200.5 | .133 | 482.2 | •400
403 | | 1180.8 | .132 | 472.3 | .402 | | 1161.1 | .136 | 462.5 | .414 | | 1141.4 | .134 | 452.6 | .418 | | 1121.8 | •138 | 442.8 | .426 | | 1102.1 | •136 | 433.0 | .432 | | 1082.4 | •141 | 423.1 | •436 | | 1062.7 | .144 | 413.3 | -438 | | 1043.0 | .151 | 403.4 | •454 | | 1023.4 | .149 | 393.6 | .443 | | 1003.7 | •148 | 383.8 | .434 | | 984.0 | •146 | 373.9 | .427 | | 964.3 | •146 | 364.1 | .416 | | 944.6 | •153 | 354.2 | .412 | | 925.0 | .153 | 344.4 | .400 | | 905.3 | •155 | 334.6 | •386 | | 885.6 | .156 | 324.7 | •325 | | 865.9 | •162 | 314.9 | •286 | | 846.2 | -165 | 305.0 | .287 | | 826.6 | .167 | 295.2 | .273 | | 806.9 | .165 | 285.4 | .266 | | 787.2 | •168 | 275.5 | .259 | | 767.5 | •170 | 265.7 | .273 | | 747.8 | •175 | 255.8 | .268 | | 728.2 | •170 | 246.0 | .268 | | 708.5 | .181 | 236.2 | •258 | | 688.8 | .184 | 226.3 | .234 | | 669.1 | .201 | 216.5 | .246 | | 649.4 | •236 | 206.6 | .228 | | 629.8 | •327 | | | | 610.1 | •358 | | | | 590 • 4 | •363 | | | | 570.7 | •362 | | | | 551.0 | •372 | | | | 531.4 | •378 | | | | | | | | | TP 21 HS TP 22 | 30 .326 | |----------------|--------|--------|--------|--------|--------|----------| | HS TP 15 HS TP | .330 .33 | | HS TP 14 | • 00 | .215 | .225 | •235 | .243 | .248 | .252 | •255 | •258 | -262 | .267 | .272 | .275 | .277 | .281 | .287 | -292 | .297 | .301 | .304 | .310 | .318 | .324 | .327 | .332 | | CITY (MPS) | 1080.0 | 1060.0 | 1040.0 | 1020.0 | 1000.0 | 0.086 | 0.096 | 0.046 | 920.0 | 0.006 | 880.0 | 860.0 | 840.0 | 920.0 | 800.0 | 780.0 | 760.0 | 140.0 | 720.0 | 700.0 | 0.089 | 0.099 | 0.049 | 620.0 | 0.009 | | Table D-7. (cont) VELOCITY MATT14 HSTP15 560.0 337 333 341 560.0 337 334 336 560.0 337 336 400.0 337 338 337 338 337 338 338 338 338 338 | | × | .334 .367
.349 .310 | | | | | | | | | | | | | | | | | | |--|-----------|-------------------|------------------------|-------------------|-------|----------------|-------|-------|-------|--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------| | Table D-7. (cont) VELOCITY (MPS) 1560.0 550.0 5 | 8 | HSTPI5 | .333 | .341 | ,356 | .363 | .368 | .371 | .375 | .377 | .386 | 390 | 265. | 398 | 904. | 666. | 363 | .302 | .239 | 185 | | Table D-7 (MPS) (MPS) (MPS) 580.0 580.0 580.0 470.0 480.0 480.0 480.0 480.0 480.0 480.0 390.0 310.0 310.0 | . (cont) | HSTT14 | .337 | 7 6 4
7 8
8 | ,355 | .364 | .370 | .373 | .381 | . 385
388 |
.392 | 398 | 014. | .414 | .417 | C14. | .372 | .310 | . 245 | | | | Table D-7 | VELOCITY
(MPS) | 580.0 | 540.0 | 520.0 | 500°0
690°0 | 0.084 | 0°047 | 450.0 | 0.044 | 420.0 | 410.0 | 0.000 | 380.0 | 370.0 | 300.0 | 340.0 | 330.0 | 320.0 | 0.00 | Table D-8. Hispano Suiza TP Mean Values | LOT HS TP | | | | |----------------|--------------|----------|------| | VELOCITY (MPS) | CD • | VELOCITY | 00 | | 1080.0 | .197 | | CD | | 1060.0 | .247 | 410.0 | •396 | | 1040.0 | •253 | 400.0 | .398 | | 1020.0 | •250 | 390.0 | .407 | | 1000.0 | •253 | 380.0 | .408 | | 980.0 | •252 | 370.0 | •409 | | 960.0 | .253 | 360.0 | .422 | | 940.0 | •255 | 350.0 | •405 | | 920.0 | .260 | 340.0 | .396 | | 900.0 | .261 | 330.0 | •347 | | 880.0 | •265 | 320.0 | .260 | | 860.0 | .271 | 310.0 | .223 | | 840.0 | .271 | 300.0 | •210 | | 820.0 | .279 | 290.0 | •287 | | 800.0 | .277 | | | | 780.0 | •287 | | | | 760.0 | •289 | | | | 740.0 | •295 | | | | 720.0 | •296 | | | | 700.0 | •304 | | | | 580.0 | •311 | | | | 660.0 | .317 | | | | 640.0 | .319 | | | | 620.0 | .326 | | | | 600.0 | •330 | | | | 580.0 | •336 | | | | 560.0 | •344 | | | | 540.0 | .348 | | | | 520.0 | •358 | | | | 500.0 | •360 | | | | 490.0 | .369
.369 | | | | 480.0 | .374 | | | | 470.0
460.0 | .378 | | | | 450.0 | .376 | | | | 440.0 | .382 | | | | 430.0 | .389 | | | | 420.0 | .394 | | | | 720 40 | 1377 | | | Table D-9. Hispano Suiza Tubular Projectiles | | HS TU 16 | HS TU 17 | | | • | |-----------------|----------|----------|----------|------|----------| | WEL 0017V 4W001 | | 42 10 11 | HS TU 18 | | | | VELOCITY (MPS) | CD • | | | | HS TU 20 | | 1280.0 | .115 | •117 | •102 | -092 | .107 | | 1260.0 | .120 | •121 | .114 | -110 | .115 | | 1240.0 | .126 | •124 | •126 | •125 | .130 | | 1220.0 | •131 | .127 | •133 | .132 | .138 | | 1200.0 | •134 | •130 | •136 | .134 | .139 | | 1180.0 | •137 | •132 | .137 | .133 | .136 | | 1160.0 | •138 | •133 | .137 | .133 | •132 | | 1140.0 | •140 | •135 | •137 | •132 | .133 | | 1120.0 | .142 | •136 | .139 | .135 | •137 | | 1100.0 | .144 | •138 | .143 | .141 | .140 | | 1080.0 | .146 | •140 | .147 | •146 | .145 | | 1060.0 | .148 | •141 | .148 | •145 | .150 | | 1040.0 | .149 | .142 | .147 | .142 | .142 | | 1020.0 | -149 | .142 | .146 | .141 | .140 | | 1000.0 | •149 | .142 | .147 | .142 | .144 | | 980.0 | -149 | •143 | .149 | .144 | .145 | | 960.0 | •151 | .144 | •150 | .147 | .147 | | 940.0 | .153 | .146 | •153 | .149 | .152 | | 920.0 | •156 | .148 | •155 | •151 | •153 | | 900.0 | •159 | •150 | •157 | .154 | •153 | | 880.0 | •161 | •152 | •159 | .156 | .157 | | 860.0 | .163 | •154 | -160 | .156 | .159 | | 840.0 | .166 | •156 | .162 | .160 | .160 | | 0.058 | .168 | -159 | .165 | .162 | .162 | | 800.0 | •170 | •162 | •168 | .164 | .167 | | 780.0 | .172 | -165 | •172 | .166 | .166 | | 760.0 | •175 | -167 | -174 | .169 | .170 | | 740.0 | .178 | -170 | .176 | .174 | •173 | | 720.0 | .180 | •171 | .181 | .176 | .178 | | 700.0 | .181 | .172 | -182 | .177 | .180 | | 680.0 | .182 | .174 | -186 | .181 | .177 | | 660.0 | •1 77 | •184 | .185 | .178 | .177 | | 640.0 | •237 | •209 | .193 | .185 | •228 | | 620.0 | •287 | • 247 | .242 | .255 | .312 | | 600.0 | •323 | •285 | •308 | •35S | •330 | | 580.0 | •343 | •315 | .341 | .340 | .341 | | 560.0 | •351 | .334 | .352 | .345 | •342 | | VELOCITY (MPS) 540.0 520.0 500.0 490.0 480.0 470.0 460.0 450.0 410.0 400.0 390.0 380.0 370.0 360.0 350.0 310.0 310.0 300.0 | .356
.361
.368
.373
.379
.386
.392
.398
.405
.409
.412
.410
.410
.410
.410
.406
.401
.396
.390
.376
.390
.376
.349 | CD STU17 347 358 363 363 365 366 367 369 373 379 377 385 383 390 388 398 408 399 416 403 405 422 406 418 404 413 399 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 407 390 408 399 407 390 408 399 407 390 408 399 407 390 408 399 407 390 390 402 377 397 397 397 397 397 398 386 322 354 288 288 249 230 | HSTU19 .352 .360 .359 .363 .373 .383 .392 .394 .393 .396 .406 .414 .418 .419 .416 .409 .404 .403 .389 .361 .283 .241 | HSTU20 .346 .355 .362 .367 .371 .376 .381 .390 .397 .399 .405 .418 .423 .422 .417 .413 .397 .397 .397 .397 .397 .396 | | |---|--|--|---|---|--| | 300.0
290.0
280.0
270.0
260.0
250.0
240.0 | .207
.206
.201
.206 | .230 .230
.223 .231
.215 .221
.212 .225
.213 .232
.226 .214 | .227
.217
.219
.221
.226
.216 | .216
.206
.217
.202
.201
.204 | | Table D-10. Hispano Suiza Tubular Projectiles Mean Values TAPPOGRACIONAL CARANTA The state of s | LOT HS TU | | | | |----------------|--------------------|----------|--------------| | VELOCITY (MPS) | CD • | VELOCITY | CD | | 1280.0 | .107 | | | | 1260.0 | .116 | 560.0 | .345 | | 1240.0 | .126 | 540.0 | •352 | | 1220.0 | •132 | 520.0 | •359 | | 1200.0 | .135 | 500.0 | •363 | | 1180.0 | .135 | 490.0 | .367 | | 1160.0 | .135 | 480.0 | .373 | | 1140.0 | •135 | 470.0 | .379 | | 1120.0 | .138 | 460.0 | .385 | | 1100.0 | .141 | 450.0 | .391 | | 1080.0 | .145 | 440.0 | .396 | | 1060.0 | .147 | 430.0 | .401 | | 1040.0 | .144 | 420.0 | .407 | | 1020.0 | -144 | 410.0 | .413 | | 1000.0 | .145 | 400.0 | .415 | | 980.0 | .146 | 390.0 | .414 | | 960.0 | -148 | 380.0 | .410 | | 940.0 | •151 | 370.0 | .405 | | 920.0 | .153 | 360.0 | .396 | | 900.0 | .155 | 350.0 | .389 | | 880.0 | .157 | 340.0 | .375 | | 860.0 | .159 | 330.0 | •338
•273 | | 840.0 | .161 | 320.0 | | | 820.0 | .163 | 310.0 | .241 | | 800.0 | .166 | 300.0 | .223 | | 780.0 | .168 | 290.0 | .217 | | 760.0
740.0 | •171
•174 | 280.0 | .216 | | 720.0 | .177 | 270.0 | -212 | | 700.0 | .178 | 260.0 | .216 | | 680.0 | .180 | 250.0 | .213 | | 660.0 | .184 | 240.0 | .316 | | 640.0 | .210 | | | | 620.0 | •269 | | | | 600.0 | •314 | | | | 580.0 | •336 | | | | 20V • V | • 3 3 0 | | | #### DISTRIBUTION LIST ### Commander U.S. Army Armament Research and Development Center Army Armament, Munitions and Chemical Command ATTN: SMCAR-TSS (5) SMCAR-SCP SMCAR-SCA SMCAR-SCA SMCAR-SCA-CH (6) SMCAR-SCS SMCAR-SCM-P SMCAR-LCA-OP SMCAR-SCA-T SMCAR-TSE-IA Commander U.S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-GCL (D) Dover, NJ 07801-5001 Dover, NJ 07801-5001 Administrator Defense Technical Information Center ATTN: Accessions Division (2) Cameron Station Alexandria, VA 22314 Director U.S Army Material Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005 Commander/Director Chemical Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-SPS-I SMCAR-RSP-A (5) APG, Edgewood Area, MD 21010 Director Ballistics Research Laboratory ATTN: DRXBR-OD-ST Aberdeen Proving Ground, MD 21005 Chief Benet Weapons Laboratory, LCWSL Armament Research and Development Center U.S. Army Armament Research and Development Command ATTN: DRSMC-LCB-TL Watervliet, NY 12189 # Commander U.S. Army Armament Munitions and Chemical Command ATTN: AMSMC-LEP-L Rock Island, IL 61299 # Director U.S Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 #### Commander U.S. Army Aviation Research and Development Command ATTN: DRDAV-N St. Louis, MO 63166 ## Director Applied Technology Laboratory U.S. Army Research and Technology Laboratories ATTN: DAVDL-ASL-ASW Fort Eustis, VA 23604